

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Combating Plagiarism: A Second Grade “N is for
Note-Taking” Unit is dedicated to the second grade
students 2006-2008 of the Mason-Rice Elementary
School and to their classroom teachers. Their
patience, support, and feedback was invaluable as we
planned the lessons in this unit and then tested, re-
tested, revised, and finalized.

The Newton Schools Foundation made this unit
possible. Without their continued support and
encouragement, especially from Chryse Gibson, we
would not have been able to keep trying.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Introduction:

What the experts say about the importance of teaching note-taking

Note-taking Vocabulary

Note-Taking Unit: Teaching note-taking skills and strategies

Lesson 1: What is Note-Taking?

Students will be able to voice their understanding of note-taking: Notes are short;
notes are taken using their own words. Notes can be used to record or retell.

Lesson 2: Self-Portrait of a Note-Taker
Students will reflect on their own learning via this assessment tool (concept map).

Lesson 3: Unlocking Information Using Keywords
 Students will select and identify keywords in nonfiction text. Students will apply

note-taking strategies of highlighting and using a graphic organizer. This lesson
introduces the Web graphic organizer.

Lesson 4: Using Keywords to Build Fact Sentences

Students identify keywords and use keywords to create fact sentences in their own
words.

Lesson 5: Where Did I Get My Information?
 Students learn the elements of a citation and the importance of citing a source.

Lesson 6: Read It, Draw It, Explain it- 3 Steps to Success!

This lesson introduces drawing and diagramming as a concrete way for students to
record their own notes when reading complex text, particularly science

Note-Taking Unit: Applying note-taking skills and strategies

Lesson 7: Skim and Scan for Facts

This lesson introduces the skill of (skimming and) scanning lengthy text to locate
information. This skill is important as students encounter long text as it indicates
where they should stop and “dig deeper” in their reading and understanding.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Lesson 8: Creating “I Wonder” Questions

Students create their own questions to research. This process gives students
ownership in the research process, creates an atmosphere of excitement about
inquiry, and leads to critical thinking. The challenge for the teacher is to guide
students during the activity to shape and define questions that are researchable,
worthy of investigation, and have a focus on the unit content.

Lesson 9: STAR (Searching to Answer Research Questions)

This is a culminating lesson that requires students to apply their note-taking skills,
scanning for information and researching in a variety of print and electronic
materials to locate, record, and synthesize their learning. It is a model for
differentiating instruction and can be modified to match curriculum needs and
content areas.

Appendix:
 Bibliography templates
 Curriculum Benchmarks
 Graphic Organizers
 Handouts
 Lesson examples

Supplement: Note Takers Notebook

Acknowledgements

About the Authors: Lorraine Hermes and Chris Swerling

 “Information inquiry is a dynamic teaching and learning process of value to all,
regardless of academic discipline, who value a progressive education for life-long
learning”.

Callison, Daniel. Key Words, Concepts and Methods for Information Age Instruction:
A Guide to Teaching Information Age Inquiry. LMS Associates, 2002.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

A Nationwide Crisis in Plagiarism

• In 2002, a national survey of 4,500 high school students found that 75 percent of them
engaged in cheating and more than half plagiarized content they found on the Internet.

• In a recent survey of teachers, 100 percent of the teachers have caught students cheating.
• In a 1998 survey of students, four out of five top students admitted cheating.

Hopkins, Gary. “Take Note: Five Lessons For Note Taking Fun “ EducationWorld.com.26 September, 2003.
Accessed 2 February 2008 <http://www.educationworld.com/a_lesson/lesson/lesson322.shtml>.

When we read these statistics, we were stunned – and became determined that we could do something
about it. We began to research and investigate methods for teaching elementary school children the
concept of note-taking, and wondered why they were not educated in this skill. We looked at the
benchmarks and began the process of developing a developmentally appropriate note-taking curriculum
for second grade students.

We were then, and are still, convinced that the concept of using one’s own words to record information
and to cite sources used must be instilled during a student’s first encounter with research. We had no
idea what we were tackling and thus began a three-year journey through which the Newton Schools
Foundation has lent their understanding and support. We read chapters from books and articles about
note-taking. We tried, we analyzed, we revised, and the results of our efforts are in this unit. Every
lesson has been tested, tweaked, and re-tested. Above all, we wanted to develop a note-taking unit
that was replicable in any classroom and could be adapted or modified to meet the needs of diverse
learners.

Robert Marzano, in his book Classroom Instruction that Works (ASCD, 2001) states “Note taking is
closely related to summarizing. To take effective notes, a student must make a determination as to
what is most important, and then state that information in a parsimonious form.” He, like Stephanie
Harvey, believes “There is no one correct way to take notes. In fact, different students might prefer
different note-taking formats. Consequently, it is advisable to present students with a variety of
formats.” Marzano also relates that incorporating summarizing and note-taking into classroom
instruction can increase student achievement as much as 34%. Throughout this process we have
engaged in openly sharing failures and mistakes, demonstrating respect for each other, and
constructively analyzing and criticizing practices and procedures – all collegial actions that research
has shown also to be necessary for student achievement.

In developing note taking skills with students, teachers are giving them tools for life. Learning to take
notes is a cumulative and collaborative process that empowers children to take charge of their own
learning. The lessons we developed involve the explicit teaching of nonfiction reading. They also involve
the conscious process of locating information, making decisions about what is important, and keeping
(recording) information. Students become engaged with text and in making decisions about what is

“We take notes to remember ideas and details we might otherwise forget. Period. End
of story. Notetaking is not an end in itself, but rather a means to an end…. Notetaking is
purposeful. Notetaking should support students in their inquiry, not torture them.
Note-taking techniques are as varied as the people who take notes.”

 Stephanie Harvey, Nonfiction Matters. Stenhouse, 1998

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

important so that they can restate it in their own words. Teaching one lesson or a series of lessons will
not magically install the skills of note taking in a child. Once introduced, these skills should continually
be reinforced and practiced in the classroom, in the school library, wherever applicable in the
curriculum. “N is for Note-Taking” empowers children to use their own words to express their ideas
and to support those ideas using the notes they have gathered.

The lessons in the unit have been developed to be adaptable to be put into place in conjunction with
any curriculum unit. They are not meant to be an “extra”. Instead, they go hand and hand with the
teaching of the research process and literacy strategies. As such, they can be used in content area
curriculum instruction. The lessons are also collaborative and meant to be implemented through a
classroom teacher/library teacher and literacy specialist partnership. If we expect students to work
together, we as teachers need to model what that looks like.

The unit has been developed in two sections: An initial seven lessons to develop a note-taking
foundation, and three additional lessons that are designed for students to apply their skills. We
implemented the first phase of the note-taking unit over a six-week time frame using library classes
and flextime (where the lessons occurred in either the library or the classroom) with follow up
practice in the classroom through the support of the classroom teacher. It is up to the classroom
teacher however to determine the best manner in which to implement the unit and what will work best
for his or her students. For some classes at the second grade level, it may be necessary to adapt the
lesson to meet the developmental needs of the students. For example, students may develop the skill
of selecting keywords and be able to retell, but not be ready to structure sentences. That skill can be
revisited and built upon at a later time during the school year – as long as the note-taking foundation
is in place. Depending on the class, teachers may prefer to repeat a lesson more than once, until they
are sure that students “get it” and are ready to move on in the unit. To assist with this, we have
included a variety of formative assessments for you to pick and choose what works best to inform you
as to where students are in their development of note-taking skills. We also have included a feedback
sheet at the end of each lesson if the library teacher and/or the literacy specialist choose to solicit
feedback from the classroom teacher. We found this to be invaluable in connecting the unit to the
classroom, providing a bridge between lessons. Research has shown that to be effective note-takers,
students should be encouraged to take many notes using short phrases/keywords and to be presented
with strategies that integrate the use of graphic organizers to choose from in taking notes.

Resources Consulted:
Cecil, Nancy Lee. The Art of Inquiry. Peguis, 1995.
Callison, Daniel. Keywords, Concepts and Methods for Information Age Instruction: A Guide to
Teaching Information Age Inquiry. LMS Associates, 2002.
Fisher, Douglas and Nancy Frey. Checking for Understanding: Formative Assessment Techniques for
Your Classroom. ASCD, 2007.
Harada, Violet and Joan Yoshina. Assessing Learning: Librarians and Teachers as Partners.
Libraries Unlimited, 2005.
Harvey, Stephanie. Nonfiction Matters. Stenhouse, 1998.
Marzano, Robert and Debra J. Pickering and Jane E. Pollock. Classroom Instruction that Works. ASCD,
2001.
Marzano, Robert and Jennifer S. Norford and Diane E. Paynter and Debra J. Pickering. A Handbook
for Classroom Instruction That Works. ASCD, 2001.Marzano, Robert. What Works in Schools:
Translating Research Into Action. ASCD, 2003.
Web Sites:
From Now On (fno.org)
Education World (education-world.com)

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Activating: to set off or spark a text-to-self connection through the process of recording
keywords (unlocking information that is stored in the brain)

Assessment: the practice of gathering data (formal or informal) to determine that
students have attained an understanding of concepts and processes taught

Bibliography: the practice of citing sources from which information has been obtained

Boldface: words in text that are highlighted to signal importance

Brainstorm: a technique used where members of a group share their thoughts and ideas

Caption: in text, accompanying information about a picture, photograph, diagram or
other illustration

Citing sources: the process of applying a format for referencing materials used in
research
This includes giving credit to the author, title of the resource, and copyright date
(referencing the publishing company should be added at third grade)

Concepts of Print: Author, Title, and Table of Contents, Index, and Glossary
Students should be able to locate each aspect within the book they are using and have an
understanding of each concept.

Copyright: this legal term guarantees for the author/creator of a published piece of work
that no one may copy, reproduce, or use a portion of their work without permission or
citation

Describe: give an account in words

Diagram: a drawing, sketch, or chart that makes something easier to understand

Dipstick/Dipsticking: A teaching strategy whereby the teacher gauges success in
presenting the topic by measuring the percent of students who display understanding
Advocated by Jon Saphier (RBTeach.com), it can used throughout the lesson or at the
end to check for comprehension. A question is posed to which students as a group must
respond, usually giving a thumbs up or thumbs down to communicate to the teacher their
comfort level and mastery of the subject matter.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Drawing: a note-taking strategy advocated by Stephanie Harvey (Strategies That Work)
that differentiates instruction and provides a visual method for recording information (It
is particularly useful when related to science and other complex topics.)

Evaluate: to determine if the resource is useful or not

Evidence: the gathering of data through formal and informal assessment strategies
throughout the course of a unit that allows a teacher or team of teachers to make a
judgment about what students have learned in order to adjust instruction

Explain: to give the reason or cause of

Fact/Facts: information presented as true and accurate

Fact sentence: information presented as true and accurate in a sentence format, written in
one’s own words

Highlighting: a note-taking strategy that marks text in a way that it stands out as
important

Information: knowledge gathered through note-taking

Keyword: the word or words in text that can be recorded to “unlock” and provide access
to a greater amount of information that can be expressed verbally and in writing

K-W-L (What I Know, What I Think I Know, What I Learned):
an instructional technique for teachers to activate student’s prior knowledge to guide
students in applying critical thinking skills and gaining understanding (see example in
appendix)

Label: an identifying word or phrase that records information

List: a note-taking strategy for beginners to use to record keywords and key phrases from
text

Note/Notes: use of own words and keywords to record information

Note taker: a student who possesses the ability to record information in their own words
to use later to express her/his learning and ideas

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Note-taking buddies: Before beginning the unit, the classroom teacher should pair two
students of varying abilities to act as supports throughout the unit for oral and written
activities.

Note-taking tools: materials used for the process of note-taking (including paper, pencil,
highlighter, graphic organizer template, etc.)

Organizer/Graphic Organizer: an instructional tool to illustrate knowledge about a
topic

- Web: In note-taking we have used a Web to record keywords and key phrases on
a single topic.

- T-Chart (Draw conclusions): In note-taking we have used a T-Chart to record
keywords and key phrases on one side and to organize the information on the
other.

Own words: process of adhering to copyright when recording information

Plagiarism: is the conscious or unconscious use of another’s words without permission
or giving credit to

Questions: the heart of inquiry
Questions can lead to factual findings, open ended responses, and through inquiry
generate other questions to investigate.

Reflect: to provide an opportunity for students to think about what they have learned
(independently or through “turn and talk”)

Report: an account in a student’s own words that results from research

Re-reading: a necessary reading strategy to reinforce with primary students as they
encounter nonfiction text to gain understanding beyond the ability to answer questions

Research: collection of information from one or more sources on a topic from which
students can construct their own knowledge, ideas, or opinion
Research is the “doing” part of the Super 3 where children investigate questions and
locate information to inform their learning and develop their own opinions and ideas.

Resource: an electronic, print, or human source used to obtain information

Rubric: a tool that communicates to students the criteria they must attain in order to
become skilled users of a concept or to accomplish a task

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Scan (2nd grade): to make a sweeping visual search over a piece of text to locate
keywords

Skim (3rd grade): to glance quickly through text for main ideas

Skim and Scan (4th grade): a more sophisticated skill that incorporates both of the
above simultaneously to guide the reader in selecting information appropriate to the task,
assignment, or personal inquiry

Summarize: the ability to sift through information, sort out what is important, and restate
in one’s own words

Summary: Research has shown that the art of summarization is an important skill for
students to develop (Marzano, 2003). It is the process by which students synthesize and
voice in their own words what is important and what they have learned. At the second
grade level, the summary needs to be in an organized format with an introductory
sentence, supporting sentence or sentences, and a concluding sentence.

Support: to provide evidence

Text: the main part of a book or Web page

Topic: the subject to be researched

Trash and Treasure (http://www.big6.com/showarticle.php?id=45): Based on the work
of Jamie MacKenzie (FNO.org) this process of note taking was developed by Barbara
Jansen, a library teacher in Austin, TX. It involves creating a grid to record notes under
appropriate questions and linked to the resource used. It should be introduced in a simple
format at the third grade level using oversized chart paper and continue to be
implemented at higher grades where the concept can be expanded and applied to the use
of note cards. See website for more information.

Turn and Talk: This is a technique promoted by Lucy Caulkins that provides support for
learners with varying levels of proficiency. Students should be taught the protocol at the
beginning of the school year. This includes going “knee-to-knee and eye-to-eye” with a
partner for the purpose of discussing of concepts just introduced. It is an act of
verbalization that provides children with an opportunity to process and synthesize
information they have just received and to gain ownership of the concept by voicing it in
their own words.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Wonder: the process of students interacting with text by pondering and thinking about
“what, why, how” to begin a thought process for deeper comprehension and to generate
further questions to initiate the inquiry process

Wondering: the development of questions to investigate through an “I Wonder” activity

 Larry Bell's Twelve Words That Make a Difference

(A suggested timeline for introducing 12 words that make a difference.
Teachers can introduce words earlier than the timeline indicates, but
should not do so later.)

Kdg. compare, predict, describe
Gr. 1 compare, contrast, predict, describe, explain
Gr. 2 compare, contrast, predict, describe, explain, support,
 summarize
Gr. 3 compare, contrast, predict, describe, explain, support,
 summarize, infer, analyze
Gr. 4 compare, contrast, predict, describe, explain, support,
 summarize, infer, analyze, evaluate, trace
Gr. 5 compare, contrast, predict, describe, explain, support,
 summarize, infer, analyze, evaluate, trace, formulate

From Mason-Rice School: Suggested grade levels to introduce and use these words
developed by the Mason-Rice Faculty guided by Mark Springer, Principal

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

K-5 Information Power Lesson: Note-Taking Unit
Lesson 1: What is Note-Taking? (Introductory lesson)
Lesson 1 Outcome: Students will be able to voice their
understanding of note-taking: Notes are short; notes are taken
using their own words. Notes can be used to record or retell.

o Classroom teacher lesson
o Library teacher lesson
o Collaborative lesson with ___

Newton ELA Benchmarks: Outcome # 8,9,10,13
Newton Library Media Benchmarks: Outcome # 2,5,6,8,11

Grade: Second
Duration: 20-30 min.

Super Three Skills:
o PLAN
o DO
o REVIEW

 Assessment Strategies: (evidence of
learning)

o Turn and Talk
o Ticket Out
o Graphic Organizer
o Rubric
o Self-Portrait
o Other:___________________________

Classroom Connection:
o Literacy
o Science
o Social Studies
o Other:___________________

Essential Learning/Questions:

-Notes are short.
-Use your own words.
-Use keywords.
-Identify what is important.

Vocabulary: note, notes, note-taking, note taker, list, own words, keyword, re-read,
“turn and talk”: This is the beginning of a cumulative list that should be added to
during each lesson or alternatively posted to a word wall for children to reference
during the year.

Set up /materials required: This lesson is adaptable to Social Studies and Science
content areas. The accompanying book can be a “Big Book” for whole group instruction.
Alternatively, a short book or a 2-page section of a book with limited text on each
page can be read aloud or shared using a document camera. Also needed: chart paper,
marker for K-T-L (What I Know, What I Think I Know, What I’ve Learned chart) and
a chart with the vocabulary words for the lesson, ticket out sentence prompts

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Instruction/Activity (how to): Introduce the concept of note-taking. Activate prior knowledge with
a K-W-L chart. Record responses in the K/W sections. The “L” section will be filled in at the end of
the lesson as a means of summarizing the lesson.

• Student responses should address these concepts: Words and Pictures, Tools,
Questioning/Wondering, Investigating (See chart as example).

• Read aloud (first reading) a sample informational text (alternatively project text with
document camera) related to a topic or unit currently being studied in the class. After
reading, pause and ask the children what happens when they read nonfiction text: How do
they remember what they have read? Students will most likely respond that they have
“trouble remembering” and “knowing what is important” and “need to look back”. This is when
the teacher should reinforce the goal of the lesson: 1) the purpose of note-taking 2) the
importance of using “own words” to take notes 3) what notes look like.

• Re-read the selection. Start a “re-telling” chart. Begin to build the re-telling chart by
modeling the selection and use of keywords (words that are important). As you finish reading
a page, choose keywords to add to the re-telling chart and model your thinking to the
students. Pause at the end of each page asking students to use just one or two words to
describe what is important to remember and record on chart. When the re-telling chart is
complete, ask students to read it silently. Encourage them to form a visual image in their
minds. Ask students to “turn and talk” with their note-taking buddy about what they learned
from the read aloud. Dipstick with students, reviewing the keywords list, and calling on
different students to explain and “re-tell” what has been learned.

• To summarize the lesson, return to the K-W-L chart. Ask students what they have learned
about note-taking and record on K-W-L chart. Their responses should include: Notes are
short, Use your own words, Record what is important, Use Keywords. These are the
important concepts. The exact words do not need to be used. Students should be guided to
an understanding of these concepts to attain the goals of the lesson.

• Distribute ticket out for students to voice what they have learned in their own words. There
are are 4 sentence prompts to provide a cross-section.

Technology Integration: use of document camera, or laptop/LCD projector in lieu of chart

Student Grouping/Accommodations: Classroom teacher creates grouping for the note-
taking unit by assigning “note-taking” buddies. In assigning the buddy pairs, the teacher should
strive for heterogeneous grouping (fluent reader/emerging reader).

Evaluation/Reflection: How do you think the lesson went?
Distribute teacher feedback sheet to collaborating classroom teachers for constructive feedback.

Teacher Assessment: What did the data you collected tell you? (Review K-W-L chart for
lesson goals) How will you adjust your instruction? Are students ready to move to next lesson?
Distribute “Ticket Out” for feedback from students. Alternatively you could conference with a
group of students, or pose the ticket out questions for the whole class to respond.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

NAME: ___ I learned that a keyword is

clip art from discoveryschool.com

NAME: ___ To take notes, I need to

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

NAME: __ I am a note-taker because

NAME: _____________________________________ One strategy for taking notes is

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

We need critical, friendly, and honest feedback. Please fill out the form below
after each note taking lesson and send back VIA EMAIL to ________________. This
will help us “tweak” our lessons.

1. How do you think the lesson went?

2. Was it appropriate for your grade level and developmental stage of your
students?

3. Were the stated goals of the lesson met?

Suggestions:

NAME:

GRADE:

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

K-5 Information Power Lesson: Note-Taking Unit
Lesson 2: Self-Portrait of a Note-Taker
(creating a formative and/or summative assessment tool)
Lesson 2 Outcome: Students will reflect on their own
learning via this assessment tool (concept map).

o Classroom teacher lesson
o Library teacher lesson
o Collaborative lesson with ___

Newton ELA Benchmarks: Outcome # 8,9,10,13
Newton Library Media Benchmarks: Outcome # 2,5,6,8,11

Grade: Second
Duration: 20-30 min.
Prior Lesson: What is
Note-Taking?

Super Three Skills:
o PLAN
o DO
o REVIEW

 Assessment Strategies: (evidence of
learning)

o Turn and Talk
o Ticket Out
o Graphic Organizer
o Rubric
o Self-Portrait
o Other:

Classroom Connection:
o Literacy
o Science
o Social Studies
o Other:

Essential Learning/Questions:

What have I learned about taking
notes?
Why is note-taking important?
What do I need to do as a note
taker?

Introduce Vocabulary: assessment, reflect (add to previous chart or post to word wall)
Review: note, notes, note-taking, note taker, list, “own words”, keyword, re-read, “turn
and talk”

Set up /materials required: digital camera to take individual head shots of students to
be printed out; 12x18 white art paper; regular and colored pencils, markers and crayons,
straight edge or ruler, glue sticks Charts created from previous lessons should be
posted to activate prior knowledge.

Concept map

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Technology Integration: digital camera

Student Grouping/Accommodations: no formal grouping, individual work

Evaluation/Reflection: How do you think the lesson went?
 What would you do differently next time?

Teacher Assessment: What did the data you collected tell you?
 How will you adjust your instruction?

Instruction/Activity (how to): Discussion and explanation of the term assessment: What is
it? Why is it important? Students should understand that assessment is ongoing and continuous.
In this lesson, “note-takers” begin to create a portrait (their own visual map of their thought
process and growth as note takers) as evidence of their understanding of note-taking, and to
connect new learning with previous knowledge (note taking to self connections). The teacher
models using chart paper, white board, or by projecting onto a screen, the framework of the self-
portrait that will function as a formative and summative assessment. The guiding questions should
be posted and visible for students as they begin to develop their portrait. We posed questions
such as “What do note-takers need?” “What do note-takers do?” “How do note-takers record
their notes?”
The students should begin by gluing their photo onto the center of the 12x18 art paper. As an
alternative, they can create a sketch of themselves. They should make their own decision as to
where their name should go. Students then can begin to respond to the questions with words and
pictures to express their learning thus far. Students should have at least one response,
characteristic, and/or quality represented for each question. It is important that students
understand this is a work in progress that will grow as they grow as note takers. The teacher
will need to establish a storage spot in the classroom for this ongoing assessment. It is suggested
that as children add to their self-portrait, they use different color markers or pencils as a means
to visually chart their growth.

See addendum for implementing this as a formative/summative assessment to gather data and
inform instruction.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

1

ADDENDUM: Lesson 2
Using self portraits as a formative and summative assessment for evaluating student’s
understanding

Background For the Teacher:
Creating self-portraits is a means of providing students with a tangible process for asking
themselves, “How did I do?” and to define what they know. It is the most important part
of the process, but the one that is often short-shifted because of time limitations. To build
this in requires taking steps back from “doing” and allowing time for students to reflect.
It gives students the opportunity to “pause and think” as well as to provide feedback for
the teacher to review. Through the review, the teacher is able to determine if the students
reached the lesson goal – or not. Ann Davies, author of Making Classroom Assessment
Work states, “When we reduce the amount of time students spend in doing and
producing, they have time for reflecting. Assessment for learning is assessment that
involves the student.” Research shows that the more formative assessment teachers do to
inform their instruction, the more students learn.

Using a self-portrait provides students with a means for reflection and a way to process
and integrate new learning. As they add to their portrait, they can make connections
between what they know and what they are learning. A self-portrait such as this serves as
a summative assessment for both the student and the teacher. This assessment, known as
a concept map, can also be used as a formative assessment to provide continual feedback
for the teacher. When used this way it guides and informs further instruction. As a
summative assessment, the teacher or teachers can establish criteria to review the self-
portraits for evidence of the criteria and attainment of the unit goals.

Our Action Research:
In developing this unit, we spent several lessons “doing” and were confident that the
students had learned the basics of note-taking. Our question then became how could we
gather evidence of what the students had learned? Could students voice their
understanding in their own words? How could we design an assessment that would
address a variety of learning abilities? What assessment would provide us with the best
baseline by which to evaluate student understanding?

We continued to ask ourselves questions. As we co-taught the unit, we reflected on what
students were learning. We needed to answer our questions: What did most students
define as being important for note taking? What were the commonalities? Did any
students, particularly those who struggled, dig deeper and go beyond the easy and
obvious to state their learning?

The learning outcomes we focused on were posed in the questions that we asked the
students as they developed their self-portraits: What have I learned about taking notes?
Why is note-taking important? What do I do as a note taker? What do I need as a note
taker?

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

2

Through drawings, words, and phrases, students created their self –portrait as note takers,
demonstrating their ability to:

• define the tools necessary for note-taking. In this way, students expressed the
habits of mind that they have developed.

• synthesize their learning to include not only materials that were needed but also
actions they needed to take as note takers.

• communicate their learning visually and verbally as students explained their
choices to their note-taking buddies in a “turn and talk”.

The samples below are from students with diverse learning styles. They are not
exemplars to be shared with students. They are included to demonstrate the success of the
self-portrait as an assessment tool. We feel his or her use created a true reflection of each
student’s understanding.

One measure of the success of our teaching was the analysis of the self-portraits. We
reviewed the portraits and tallied the number of students who addressed and included
concepts that had been learned. We evaluated the self-portraits to determine common
concepts all students had attained, and to ascertain where “gaps” existed in their learning
to guide further instruction and the development of future lessons.

Results that we identified using this assessment tool were:

• All students included the “things” that were needed for note-taking: pencils,
computers, laptops, books, etc. Many drew themselves at desks, or working at the
computers, providing evidence that they had attained the desired habits of mind.

• 50% of the students included writing and thinking either through words or
pictures as something they needed to do as note takers. Thus, there was support
for the second learning objective in identifying the actions needed in note-taking.

• 20% of the class included graphic organizers in words or pictures.
• 10% of the class identified skimming and scanning, taking their time, and

selecting keywords as being necessary.

We felt that our first attempt at using this strategy was successful in providing data as to
what students had learned as a result of our instruction. From the assessment, we realized
that we needed to do more work in emphasizing keywords and in students using their
own words for note taking. We also learned that it would be more useful to use as a
formative assessment to be added to throughout the unit. When completed it would serve
as a summative assessment. The following year, we used this assessment strategy at the
beginning of the unit. Students created their self-portraits after the first lesson and
intermittently added to their portrait after a note-taking lesson or during other class time.
This resulted in a cumulative assessment and ultimately served as a final assessment of
our teaching and an assessment of what students had learned. Along the way, it served to
point out existing confusions for us to address in a timely way, modifying and adjusting
our instruction. Using what we had learned through our first attempts, we knew that we
needed to emphasize keywords and using own words more right from the start.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

3

Example 1: This self-portrait addresses the “big
picture” of note taking concepts, rather than
focusing on the material things that are used. The
student moved quickly beyond What do I need? to
synthesize his understanding of What do I do as a
note taker? His self-portrait includes “brain”, as
well as writing, and “topics” as being necessary
for note taking.

Example 2: This student includes taking time,
taking notes, observing, thinking, collaborating, (all
concepts) as well as the tools that are necessary for
note taking. The organizational way in which she
chose to represent her work is also evidence of the
skills she has gained.

Example 3:A language assisted learner, this
student joined the class halfway through the unit.
Yet he clearly grasped the concepts of note taking
in terms of “doing” and the need for specific note-
taking materials that he listed in one section of his
self-portrait. Surrounding his picture are the
words: talking, asking questions, look up, taking
notes, listening, thinking, writing, find.

Example 4: This student included not only
materials needed but also almost all the topics
covered in the unit: collaboration, topics,
keywords, skim and scan. Notice that the arrows
point inward, evidencing in a visual way what the
student perceives he has taken in, taken ownership
of, and how has been transformed into a note
taker.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

We need critical, friendly, and honest feedback. Please fill out the form below
after each note taking lesson and send back VIA EMAIL to ________________. This
will help us “tweak” our lessons.

1. How do you think the lesson went?

2. Was it appropriate for your grade level and developmental stage of your
students?

3. Were the stated goals of the lesson met?

Suggestions:

NAME:

GRADE:

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

K-5 Information Power Lesson: Note-Taking Unit
Lesson 3: Unlocking Information Using Keywords
*This lesson introduces a Web graphic organizer and keywords.
Lesson Outcome: Students will select and identify keywords
in nonfiction text. Students will apply note-taking strategies of
highlighting and using a graphic organizer.

o Classroom teacher lesson
o Library teacher lesson
o Collaborative lesson with ___

Newton ELA Benchmarks: Outcome # 8,9,10,13
Newton Library Media Benchmarks: Outcome #2,5,6,8,11

Grade: Second
Duration: 30 min.
Prior Lesson: Self-
Portrait

Super Three Skills:
o PLAN
o DO
o REVIEW

 Assessment Strategies: (evidence of
learning)

o Turn and Talk
o Ticket Out
o Graphic Organizer
o Rubric
o Self-Portrait
o Other:

Classroom Connection:
o Literacy
o Science
o Social Studies
o Other: ___________________

Essential Learning/Questions:
What is a keyword?
How do I identify a keyword?
Why are boldface words important?
What strategies do I use to read
nonfiction text?
Can I retell what I learned using
keywords?

Introduce Vocabulary: highlight, re-tell, graphic organizer, cite, bibliography,
keyword, web, topic Review: assessment, note taker, note, notes, note-taking, reflect,
list, own words, keyword, re-read, turn and talk Add new vocabulary to vocabulary
chart or post to word wall.

Set up /materials required: Any charts and posters created to date should be on
view and referred to prior to the start of today’s lesson to activate prior knowledge
and establish momentum. Have text selected that correlates to classroom curriculum,
clipboards if necessary, pencils, highlighters, and a graphic organizer (web) for
students to record keywords during the lesson.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Instruction/Activity (how to): Review note taking strategies previously taught.
• Engage children in mental imagery. Ask, What is the purpose of a key? What does it do? Have them

close their eyes and create a picture in their mind. Guide them through this exercise prompting: Can
you see the key? What is it doing? How are you using it? What happens when you use it? Have students
open their eyes and express what they saw.

• Record their responses to guide students in understanding that keywords are: 1) important words in
text, but not ALL the words in the text; 2) can be boldfaced words, or a new word or concept that is
included in text / glossary. Students need to know that two readers can read the same text and select
different keywords because they may have differing background knowledge. Students should
understand that keywords are recorded and used through the process of re-reading.

• By using keywords, note takers are able to synthesize the information they have read and relate it in
their own words, orally and/or in writing. Using one's own words should be emphasized. Introduce the
use of a graphic organizer (keyword web) to collect key words, explaining if necessary that a graphic
organizer is a visual way of organizing ideas/thoughts. Using a short nonfiction text example project
using the document camera or LCD projector and model reading nonfiction text twice. During the
second reading, model the highlighting of the keywords in the text involving students in the keyword
selection.

• After reading and highlighting the keywords in 2-3 sentences, pause and have students turn and talk
to their note-taking buddy, and retell what they have learned. Dipstick by asking a buddy pair to relate
to the class what they discussed. Return to the text and continue reading aloud, highlighting the
keywords students select after reading each sentence. If captions/labels are part of the projected
text, this should be included and their purpose explained to students. This provides the teacher the
opportunity to correct misconceptions about keywords and to reinforce that keywords are the
important words that unlock the information (concept).

• After text is read, and all appropriate keywords highlighted, distribute the keyword web to the
students. Guide students in writing the topic in the center. Explain that a topic is the subject – what it
is they are learning about. Students should record the keywords they selected from the highlighted
text, and turn and talk with their buddy, sharing their understanding and checking for accuracy of
spelling. Referring to the K-W-L chart from Lesson 1, elicit whole group feedback and record what
students have learned about note-taking.

• If students are able, at an additional instructional time, they can be given the opportunity to
synthesize their learning by using their keywords to create a sentence.

Technology Integration: document camera Student Grouping/Accommodations:
whole class, seated with note-taking buddy

Evaluation/Reflection: How do you think the lesson went? What would you do differently next time?

Teacher Assessment: Distribute the appropriate ticket out to individual students at the end of the
lesson or later that day. Students who have difficulty writing may prefer the simplified ticket out.
By having different statements for students to respond to, you will get a representative picture of
what the class as a whole took away from the lesson. Review responses to guide your instruction and
let you know who needs targeted assistance before or during the next lesson. In the classroom, set
aside time to allow students to add to their self-portrait.

Name ___ Date ______________________

es
er

ve
d.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville MA nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Name:____________________________________ Date: _____________

A keyword is

__.

Discoveryschool.com

Discoveryschool.com

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

We need critical, friendly, and honest feedback. Please fill out the form below
after each note taking lesson and send back VIA EMAIL to ________________. This
will help us “tweak” our lessons.

1. How do you think the lesson went?

2. Was it appropriate for your grade level and developmental stage of your
students?

3. Were the stated goals of the lesson met?

Suggestions:

NAME:

GRADE:

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

K-5 Information Power Lesson: Note Taking Unit
Lesson 4: Using Keywords to Build Fact Sentences
Lesson Outcome: Student will be able to identify keywords. Students
will use keywords to create fact sentences. Students will use own words.

o Classroom teacher
o Library teacher lesson
o Collaborative lesson with ___

Newton ELA Benchmarks: # Outcome 8,9,10,13
Newton Library Media Benchmarks: # Outcome #2,5,6,8,11

Grade: Second
Duration: 30
min.
Prior Lesson:
Unlocking
Information Using
Keywords

Super Three Skills:
o PLAN
o DO
o REVIEW

 Assessment Strategies: (evidence of
learning)

o Turn and Talk
o Ticket Out
o Graphic Organizer
o Rubric
o Self-Portrait
o Other:___Checklist_______________

Classroom Connection:
o Literacy
o Science
o Social Studies
o Other:___________________

Essential Learning/Questions:
Have I recorded keywords for all
the important information?
Do I need to add keywords to my
keyword web?
Am I able to use my keyword web
to retell my information in writing?
Am I able to use my own words?

Introduce Vocabulary: summary, summarize, fact sentences Add to previous chart or
post to word wall. Review: highlight, retell, graphic organizer, keyword web,
assessment, note taker, note, notes, note-taking, reflect, list, own words, keyword,
re-read, turn and talk, topic

Set up /materials required: Students will need: keyword web from previous lesson,
the chart generated from Lesson 3 with keywords, web graphic organizer with space
allocated for sentence writing.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Instruction/Activity (how to):
• Revisit previous lesson (selecting and recording keywords by highlighting). Project new text and

model reading of nonfiction by reading aloud once. Ask students to listen for important
information. This time, they are using a graphic organizer that will require them to sort their
keywords as they are being recorded. Point out to students that they will need to decide if the
keyword should be written in the Who, When, What section. Model, if necessary.

• Re-read the text, pausing briefly after each sentence for students to make a determination as
to where the keywords belong. Model and prompt students by repeating the keyword and
asking, Does this answer the question who..? Is the keyword you are using about someone, or is
it about what happens, or when it happens?

• After completing the organizer, students turn and talk to their note-taking buddy using their
keywords in oral sentences.

• Dipstick with students asking to see a thumbs sideways if any pair is having difficulty.
• Students then should move to a work area with their note-taking buddy and write their

sentence or sentences in the grid area provided on their organizer.
• Before students begin writing, remind them to use conventions including upper case to start a

sentence and a period to close it.
• Pairs of buddies should peer review with each other and explain their thought process. To

summarize the lesson, conclude by voicing to students that what they have just completed, by
making personal connections to their fact sentences, is a summary of what they have learned
about the topic by taking notes that are short, using keywords, selecting what is important, and
recording using their own words.

• Distribute “How to Take Notes handout”. It is suggested that a copy be sent home as well.
• Students may need some guidance in categorizing using who, when, what. They need to

understand that these are their own notes and there is no “right” or “wrong” answer as long as
the graphic organizer makes sense to them and they can use their own words in their writing.

 * sample graphic organizers created with kidspiration have been included as models

Technology Integration: document camera and highlighted text from previous lesson

Student Grouping/Accommodations: note-taking buddies, whole group

Evaluation/Reflection: How do you think the lesson went? What would you do differently next time?

Teacher Assessment: What did the data you collected tell you?
 How will you adjust your instruction?

Review student work. Were students able to write at least one fact sentence using their keywords?
Could they write more than one? Did the sentences make sense and are they accurate? Use the Fact
Sentence Checklist to record and analyze.
Provide time for students to reflect on their learning and to add their thoughts to their self-portrait if
you are using the self-portrait concept map as a formative assessment.
Distribute the rubric for students to self-reflect and let you know where they are in the process.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

CHECKLIST ASSESSMENT

STUDENT Used

keyword
Complete
sentence

Made
sense

Used
capitals

Used
punctuation

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

We need critical, friendly, and honest feedback. Please fill out the form below
after each note taking lesson and send back VIA EMAIL to ________________. This
will help us “tweak” our lessons.

1. How do you think the lesson went?

2. Was it appropriate for your grade level and developmental stage of your
students?

3. Were the stated goals of the lesson met?

Suggestions:

NAME:

GRADE:

Name: ___

Clip are provided by discoveryschool.com

 I am a note taker I am practicing I am beginning

I can choose
keywords and
make a list.

I can sort my
keywords using a
web.

I understand that
notes are short and
use my own words

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

K-5 Information Power Lesson: Note-Taking Unit
Lesson 5: Where Did I Locate My Information?
(Citing sources and recording a bibliography)
Lesson Outcome: Students learn the elements of a citation.
Students recognize the importance of citing a source. Students learn
to write a citation. Students learn about copyright.

o Classroom teacher
o Library teacher lesson
o Collaborative lesson with ___

Newton ELA Benchmarks: # Outcome 8,9,10,13
Newton Library Media Benchmarks: # Outcome #2,5,6,8,11

Grade: Second
Duration: 30 min.
Prior Lesson:
Building Keywords
Into Fact
Sentences

Super Three Skills:
o PLAN
o DO
o REVIEW

Assessment Strategies: (evidence of
learning)

o Turn and Talk
o Ticket Out
o Graphic Organizer
o Rubric
o Self-Portrait
o Other:

Checklist_________________________
_

Classroom Connection:
o Literacy
o Science
o Social Studies
o Other:___________________

Essential Learning/Questions:
What is copyright?
Why do I need to cite my
source?
How do I credit the author?
What is a bibliography?

Introduce Vocabulary: cite, citation, bibliography, source, copyright Add to previous
list or post to word wall. Review: summary, summarize, fact/facts, fact sentences,
highlight, re-tell, graphic organizer, keyword web, assessment, note taker, note, notes,
note-taking, reflect, list, own words, keyword, re-read, turn and talk, topic

Set up /materials required: document camera, nonfiction text, easel, chart paper for
posting new vocabulary words, bibliography template, pencils, class list to tally

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Instruction/Activity (how to): This lesson lends itself to science and science authors. In stating facts,
saying “the moon circles the sun” is essentially the same as saying, “ the sun is circled by the moon.” Use
this example and others from books by the same science author (such as Seymour Simon or Gail
Gibbons) to guide children in understanding that even though the words are not exactly the same, they
MEAN the same thing. When this happens, you need to cite your source.

• With the word “cite” written on chart paper, explain to students that it sounds the same as the
word sight (We even drew a picture of an eye to help explain!). Let children know that to cite
means to record the first place where you saw or read the information. To cite your source is to
record the author and the title of the resource that was used. (This is enough for second
grade.) This is called a citation.

• Explain that if more than one resource is used, all the resources must be cited. This is called a
bibliography. Show students examples of bibliographies in science books. Guide them to
understand that the titles of books or names of Web sites are resources the author used to
gather information to write the book. When researching, all note takers need to cite their
source and make a bibliography of resources they used. Using the document camera, project an
example of a bibliography. Ask students if they notice in what order the titles appear (ABC
order).

• Select a text that connects to your current science curriculum. Project a page and using a
keyword (such as moon or orbit) select a fact sentence. Rewrite the sentence in your own words,
then model citing the source using this format: author’s last name, author’s first name. Book
title underlined.

• With their note-taking buddy, students should move to a work area. Using the same text
example (but a different page from what the teacher modeled) students will locate one fact
sentence and rewrite in their own words, citing the author and title correctly using the
bibliography template. The teacher should circulate assisting students in entering the
information correctly.

• Students will share their examples out loud and cite their source. The teacher can summarize
the lesson by telling students that they have obeyed copyright. Copyright is a law that protects
an author’s work. Copyright means that no one has the right to copy an author’s sentences (or
even copy their pictures!) without telling where they got their information.

Technology Integration: document camera Student Grouping/Accommodations: note-
taking buddies

Evaluation/Reflection: How do you think the lesson went? What would you do differently next time?
Once students can comfortably cite author and title, you can modify this lesson and include instruction
on locating and citing copyright date.

Teacher Assessment: Were students able to complete the bibliography citation? Could they locate
the title and author of the book and record it? Use a class list check sheet to track students that can
do it easily, with some assistance, or not at all.
Distribute ticket out to analyze student understanding of what cite a source, obey copyright, and
bibliography mean. Distribute bookmark to go home with students.
 How will you adjust your instruction?

NAME:____________________________

I learned ___

when I read ________________________ , ______________________________ .
 Author last name Author first name

 __ .
 (Remember the title is underlined!)

I cited my source!

Name_________________________________ Date___________________

A bibliography is

Name_________________________________ Date___________________

 To cite a source I must

 (HINT! You must write TWO pieces of information from the book.)

Name_________________________________ Date___________________

 I obey copyright when I

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

STUDENT Locate author/title
independently

Locate author/title
with assistance

Could not locate
author/title

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

We need critical, friendly, and honest feedback. Please fill out the form below
after each note taking lesson and send back VIA EMAIL to ________________. This
will help us “tweak” our lessons.

1. How do you think the lesson went?

2. Was it appropriate for your grade level and developmental stage of your
students?

3. Were the stated goals of the lesson met?

Suggestions:

NAME:

GRADE:

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

K-5 Information Power Lesson: Note-Taking Unit
Lesson 6: Read it, Draw it, Explain it –
 3 Steps to Note-Taking Success!
This lesson introduces drawing and diagramming as a concrete way
for students to record their own notes when reading complex text,
particularly science.
Lesson Outcome: Students will develop another note-taking
strategy. Students will apply the new strategy of drawing their notes.

o Classroom teacher
o Library teacher lesson
o Collaborative lesson with ___

Newton ELA Benchmarks: Outcome # 8, 9, 10, 13
Newton Library Media Benchmarks: Outcome #2, 5, 6, 8, 11

Grade: Second
Duration: 30 min.
Prior Lesson:
Lesson 5: Where
Did I Locate My
Information?

Super Three Skills:
o PLAN
o DO
o REVIEW

Assessment Strategies: (evidence of
learning)

o Turn and Talk
o Ticket Out
o Graphic Organizer
o Rubric
o Self-Portrait
o Other:__Checklist_________________

Classroom Connection:
o Literacy
o Science
o Social Studies
o Other:___________________

Essential Learning/Questions:

How can I record my notes when
the text is hard to understand?

Introduce Vocabulary: diagram, drawing, drawing notes, label Add to vocabulary chart or post to word
wall. Review: summary, summarize, fact/facts, fact sentences, cite, citation, bibliography, source,
copyright, highlight, retell, graphic organizer, keyword web, assessment, note taker, note, notes, note-
taking, reflect, list, own words, keyword, re-read, turn and talk, topic

Set up /materials required: document camera to project text, chart paper for recording and
modeling, paper to model drawing as a strategy for recording notes from complicated nonfiction text,
pencils, clip boards and drawing paper, drawing template ready for students to use individually

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Instruction/Activity (how to): Distribute individual clipboards with a sheet of drawing paper and
a pencil before the lesson. A good choice to use for this lesson is the Seymour Simon book, The Moon.
Begin by projecting a page of text using the document camera. Read the text aloud, and invite students
to participate in the reading. Ask students if they find this text hard to read and to understand. They
will respond affirmatively. Ask them to select some keywords and list them on chart paper. Tell
students that they are going to try a new note-taking strategy that is really helpful when reading
challenging text and especially science. Tell them to shut their eyes and turn their mind into a camera
that is recording the pictures they see as you reread the text. After reading, ask students to quickly
sketch what they saw. Their sketches can include one picture, a series of pictures, and labels to explain
the parts of their sketch.
Allow 2 minutes and then have students turn and talk, explaining what they learned to their note-taking
buddy. On chart paper, you can draw an example, explaining to students what you thought was important
and making the point that this is a note-taking strategy and not art class so that their sketch or
diagram is not supposed to be a masterpiece, but a note-taking strategy to use when reading complex
text, especially science. Tell students that by drawing the pictures that we see in our minds while
reading, we are taking notes in a way that is easy and will help us remember what we read. Show an
example from a Gail Gibbons book of how a diagram is used to explain complex subjects, especially
science. Provide practice. Pose a question. (Our Seymour Simon example was Why is one half of the
earth in darkness while the other half is in light?) Direct children to a work area, and distribute the
drawing template activity sheet. Project the text that corresponds to the question. Read the text aloud,
asking children to listen carefully for the important information that will answer the question. Read the
directions at the top of the page aloud before beginning so that all students understand what to do. To
complete the lesson, students will need to see the cover of the book to record the author name and title
on the lines provided. Make sure you review what it means to “cite” and why they are making a
bibliography. Have students explain their information to their note-taking buddy and post in classroom.
This is an ideal bulletin board to display to emphasize the importance of note-taking, obeying copyright,
and using their own words.

Technology Integration: document camera

Student Grouping/Accommodations: note-taking buddy

Evaluation/Reflection: How do you think the lesson went? What would you do differently next time?

Teacher Assessment: What did the data you collected tell you?
Collect observational information about student performance. Refer to the classroom checklist sheet
from the previous lesson. Are the students who experienced difficulty in Lesson 5 now able to cite
correctly? Distribute rubric for students to self asses. How will you adjust your instruction?
Provide time for students to add to their self-portrait. Prompt them by asking how did they feel reading
and listening to difficult text? Did drawing ideas help them feel less anxious? Less confused? More
confident? Their emotional response to this note-taking strategy should be included on their self-
portrait.

NAME: ___

Our question: __.

EXAMPLE: Why is one half of the earth in darkness while the other half is in light?
LISTEN for information. Pictures will form in your mind as the text is read aloud.
DRAW what you learned. Use your drawing to activate the knowledge in your brain.

CITE your source! Make a BIBLIOGRAPHY.

Fill in: Author last name , Author first name .

Title: .

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

NAME: _______________________________________ DATE:__________________________

Our question:

Bibliography: (NEW WORD!!!) What information do you need to include?
Last name, first name. Title. (Be sure to underline the title!)

You try it: , . ________________ .

DRAW what you learned. Use your drawing to activate the knowledge in your brain!

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Clip are provided by discoveryschool.com
 I am a note taker. I am practicing. I am beginning.

I can use
keywords to tell
what I know in a
way that makes
sense.

I understand that
notes are short and
written using my
own words.

I understand that I
must tell where I
found my
information (cite
my source).

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

We need critical, friendly, and honest feedback. Please fill out the form below
after each note taking lesson and send back VIA EMAIL to ________________. This
will help us “tweak” our lessons.

1. How do you think the lesson went?

2. Was it appropriate for your grade level and developmental stage of your
students?

3. Were the stated goals of the lesson met?

Suggestions:

NAME:

GRADE:

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

K-5 Information Power Lesson: Note-Taking Unit
Lesson 7: Skim and Scan for Facts
This lesson introduces the skill of (skimming and) scanning
lengthy text to locate information. This skill is important
as students encounter long text as it indicates where they
should stop and “dig deeper” in their reading and understanding.
Lesson Outcome: Students will be able to locate keywords
in text by scanning.

o Classroom teacher
o Library teacher lesson
o Collaborative lesson with ___

Newton ELA Benchmarks: Outcome # 8, 9, 10, 13
Newton Library Media Benchmarks: Outcome #2, 5, 6, 8, 11

Grade: Second
Duration: 30 min.
Prior Lesson: Read it,
Draw It, Explain It

Super Three Skills:
o PLAN
o DO
o REVIEW

 Assessment Strategies: (evidence of
learning)

o Turn and Talk
o Ticket Out
o Graphic Organizer
o Rubric
o Self-Portrait
o Other:___________________________

Classroom Connection:
o Literacy
o Science
o Social Studies
o Other:___________________

Essential Learning/Questions:

How can I find information in
nonfiction text quickly?

How can I use an index or table
of contents efficiently?

Set up /materials required: laptop, LCD projector, Skim and Scan Power Point,
sample photocopied text to practice skimming and scanning with note-taking
buddy (An example would be an article from World Book Online for Kids or other
primary encyclopedia with correlation to current curriculum being taught. We
used the World Book Student Discovery article on Martin Luther King, Jr.)

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Introduce Vocabulary: skim, scan, index, table of contents Add to vocabulary chart or post to word
wall Review: summary, summarize, fact/facts, fact sentences, cite, citation, bibliography, source,
copyright, highlight, retell, graphic organizer, keyword web, assessment, note taker, note, notes, note-
taking, reflect, list, own words, keyword, re-read, turn and talk, topic, diagram, drawing, label

Technology Integration: LCD, Web site, or document camera

Student Grouping/Accommodations: note-taking buddy

Evaluation/Reflection: How do you think the lesson went? What would you do
differently next time?

Teacher Assessment: What did the data you collected tell you?
This lesson will require continued and ongoing practice while reading nonfiction
text. Provide time for students to add to their self-portrait. Some students will
grasp this concept and it will be noted on their portrait, but for others it will not.

 How will you adjust your instruction?

Instruction/Activity (how to): Introduce skill using the Power Point with students
prior to teaching lesson. This is a complicated skill for students at this age to grasp.
Skimming and scanning go together, but at this stage, it is best to emphasize scanning.
Show the Power Point and emphasize that students will be scanning- using keywords to
stop and “dig for information”. Project text from a website (such as World Book For
Kids Online) or from an age appropriate/reading level book. Pose a “W” question. For
example, WHERE was Martin Luther King, Jr. born? Ask students what kind of
information they will they be looking for. They should respond with a place, a city, a
town, or in some way voice a location. These are their keywords. Ask students to begin
scanning the first paragraph to see if they can locate an answer to the question that
was posed. Prompt them to be scanning for a word or words that are places such as
cities and or states. Ask students to give a “thumbs up” when they think they have
spotted the answer to the question. Counting aloud with students the number of lines
of text, point on the screen to where the answer is located. (This is an MCAS
strategy, direct reference to text.) Provide buddy practice using the same piece of
text and pose another “W” question (when or what). Direct students to scan with their
buddies and locate the information.

1

TAKING NOTES:

Skim and scan for
information using keywords

SKIM

• word central.com
• Verb, action
• To glance through,

chief ideas
• To pass swiftly or

lightly over, above or
near the surface

Scan

• Wordcentral.com
• Verb, action
• To read or mark
• To make a wide

sweeping search of
something

• To examine to obtain
data

Keywords

• Unlock information
• Help us search

through table of
contents, index

• Found in captions
• Start by identifying in

our questions

Using Keywords

• Use the “W’s” : Who, what, when, where,
why

• And the “H’s” : How did, how many…
• Where was Martin Luther King, Jr. born?

What crusade did he begin in Montgomery,
Alabama?

Now you try it!

1

TAKING NOTES:

Skim and Scan for
Information Using Keywords

SKIM

• Verb, action
• To glance through,

chief ideas
• To pass swiftly or

lightly over, above or
near the surface

Scan

• Verb, action
• To read or mark
• To make a wide

sweeping search of
something

• To examine to obtain
information

Keywords

• Unlock information
• Help us search

through table of
contents, index

• Found in captions
• Start by identifying

keywords in our
questions and circling

Using Keywords

• Use the “W’s” : Who, what, when, where,
why

• And the “H’s” : How did, how many…
• Where was Martin Luther King, Jr. born?

What crusade did he begin in Montgomery,
Alabama?

SCAN and “dig” deeper into the
text to answer your questions

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

We need critical, friendly, and honest feedback. Please fill out the form below
after each note taking lesson and send back VIA EMAIL to ________________. This
will help us “tweak” our lessons.

1. How do you think the lesson went?

2. Was it appropriate for your grade level and developmental stage of your
students?

3. Were the stated goals of the lesson met?

Suggestions:

NAME:

GRADE:

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

K-5 Information Power Lesson: Note-Taking Unit
Lesson 8: Creating “I Wonder” Questions
Students create their own inquiry questions to research. This process
gives students ownership in the research process, creates an
atmosphere of excitement about inquiry, and leads to critical thinking.
The challenge for the teacher is to guide students during the activity
to shape and define questions that are researchable, worthy of
investigation, and have a focus on the unit content.
Lesson Outcome: Students will pose a question of personal curiosity.
Students will evaluate their question. Does the question make sense?
Can the question be answered through research?

o Collaborative lesson with classroom teacher and
 library teacher

Newton ELA Benchmarks: Outcome # 8, 9, 10, 13
Newton Library Media Benchmarks: Outcome #2, 5, 6, 8, 11

Grade: Second
Duration: 45
min.
Prior Lesson:
Skim and Scan
for Facts

Super Three Skills:
o PLAN
o DO
o REVIEW

 Assessment Strategies: (evidence of
learning)

o Turn and Talk
o Ticket Out
o Graphic Organizer
o Rubric
o Self-Portrait
o Other:___________________________

Classroom Connection:
o Literacy
o Science
o Social Studies
o Other:___________________

Essential Learning/Questions:
Students will begin to develop skill in
creating questions to answer through
research.
Students will be able to sort
questions that are similar and
rephrase into one question to
investigate.
Students will identify what is
important in the unit.

Vocabulary: questions, questioning, research Add to vocabulary chart or post to word wall. Review:
skim, scan, index, table of contents, summary, summarize, fact/facts, fact sentences, cite, citation,
bibliography, source, copyright, highlight, retell, graphic organizer, keyword web, assessment, note taker,
note, notes, note-taking, reflect, list, own words, keyword, re-read, turn and talk, topic, diagram, drawing,
label

Set up /materials required: Chart paper, markers, books relating to the unit, I Wonder question
template

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Instruction/Activity (how to): This activity works best correlated to the Social Studies
units: China, Mexico, Ghana. In developing questions with students encourage them to think of
what they want to know about the country being studied in terms of food, culture, geography,
celebrations and traditions, contemporary life, economics (currency), symbols (flag, etc). As you
develop the questions with students, guide students and help them shape and refine their
questions. Many of the questions will be closed questions (those that require only yes or no
responses). Others will be fact questions that are answered with numbers or a short statement.
Reflective questions are those that are the meatiest and require students to synthesize their
research and construct their learning to respond to the question and to explain their answer. In
developing “I Wonder questions” with students you want to strive for a mix of each kind of
question in order to differentiate instruction. (See list of “I Wonder” questions: China as an
example). To activate students prior knowledge provide time for students to peruse books about
the country, especially the table of contents. (5 min) As a whole group, guide students to generate
the keywords that will be the topics/subjects to investigate. Spend a few minutes reflecting with
students about the major themes (see list above). Beginning with one topic at a time, ask students
“Geography – does anyone have any questions about the Geography of China?” Examples of
responses might be “I wonder” if China has a desert? “I wonder” if there is a long river in China?
Record their responses. Continue to ask students to voice their “I Wonder” questions, collecting
one or two questions from students for each topic as examples. Allot 10- 15 min. for the group
development of I wonder questions. This will provide a working framework and a basic list of
questions. Depending on the developmental stage of the class, this may be all that can be
accomplished. If possible, continue to develop student’s questioning skills by providing a practice
session of 10 min. working with a note-taking buddy. During that time, note-taking buddies can
peruse books and develop at least 1 “I Wonder” question each. While students are working
together, circulate among the students, conferencing and guiding students to develop their
questions. Students can generate the questions using the “I wonder” template. These questions
will be the basis for the collaborative library research Lesson 9, (STAR).

Technology Integration: can project questions using computer and LCD

Student Grouping/Accommodations: whole class, note-taking buddies

Evaluation/Reflection: How do you think the lesson went? What would you do differently next time?

Teacher Assessment: What did the data you collected tell you? As a team, the collaborating
teachers should review the questions. Some questions may be “parked” and labeled “For later”.
These are questions that may not be related to the unit, or don’t really have an answer. Before
beginning the research session, review the questions with the students, explaining why some will not
be investigated and modeling how to turn a weak question into a strong one.

 How will you adjust your instruction?
Once children have been initially introduced to the “I Wonder” experience, there should be
opportunities for continual reinforcement and practice in content areas for the remainder of the
academic year.

Name: __ Date: ____________________________________

KEYWORD: __________________________________

I wonder__?

I wonder__?

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

 Keyword: China

I wonder how Chinese pagodas are built.

I wonder how people live in China.

I wonder how many lakes and rivers are in China.

I wonder how long the Great Wall of China is.

I wonder what the Chinese people used to make the Great Wall and what tools they used to
build it.

I wonder how old the Great Wall of China is.

I wonder how many mountain ranges there are in China.

I wonder how many people live in China.

I wonder what crops and flowers the Chinese people plant.

I wonder what the Chinese people do for fun.

I wonder why the panda lives in China.

I wonder what kind of art the Chinese people have done or do now.

I wonder what Chinese children learn in school.

I wonder what kind of money the Chinese people use.

This is an example of questions that were generated by children in a second grade class.
In order to accomplish this activity, students should have some background knowledge of
the keyword (in this case China). This activity occurred three weeks into the unit. To
prompt the children in this classroom to voice questions to research they were immersed
in a print - rich environment. Materials from the library and the classroom at a variety
of reading levels and with visuals (pictures, charts, etc) were made available for students
to browse through. The art of questioning is the very heart of the standards. Students
need to have an opportunity to craft their own questions to investigate and apply note-
taking skills. The teacher may need to tweak and guide students to avoid repetition,
duplication, and to generate deeper questions that are meaningful and require more than
a yes/no or simple response. This is part of a process and can be repeated continually
through the school year in a variety of disciplines. In doing so, students will grow in their
ability to develop meaningful research questions.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

We need critical, friendly, and honest feedback. Please fill out the form below
after each note taking lesson and send back VIA EMAIL to ________________. This
will help us “tweak” our lessons.

1. How do you think the lesson went?

2. Was it appropriate for your grade level and developmental stage of your
students?

3. Were the stated goals of the lesson met?

Suggestions:

NAME:

GRADE:

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

K-5 Information Power Lesson: Note-Taking Unit
Lesson 9: The STAR Lesson: Searching to Answer
 Research Questions
This is a culminating lesson that requires students to apply their
 note-taking skills and scan for information by researching in print and
 electronic materials to locate, record, and synthesize their learning. It
is a model for differentiating instruction and can be modified to match
curriculum needs and content areas.
Lesson Outcome:
Students will demonstrate the ability to work with others.
Students will apply note-taking strategies (using keywords,
scanning, and using graphic organizers) to locate information.
Students will communicate what they have learned using their own words.

o Classroom teacher
o Library teacher lesson
o Collaborative lesson with ________________

Newton ___________Benchmarks: #________________
Newton Library Media Benchmarks: Outcome #2, 5, 6, 8, 11

Grade: Second
Duration: 45 min.
Prior Lesson: To prepare
for this lesson, a lot of
note-taking strategy
application and practice
should occur. Creating “I
Wonder” questions should
be done in preparation. It
is culminating lesson to be
experienced at the
completion of the note-
taking unit.

Super Three Skills:
o PLAN (create questions)
o DO (locate information,take notes)
o REVIEW (draw conclusions,reflect)
* A lesson or lesson about the Super 3
as an introduction is helpful but not
necessary.

Assessment Strategies: (evidence of
learning)

o Turn and Talk
o Ticket Out
o Graphic Organizer
o Rubric
o Self-Portrait
o Other:___________________________

Classroom Connection:
Prior to the research time, the teacher should
provide an opportunity for students to voice
their “I Wonder” questions about the topic. The
classroom teacher and library teacher should
view the questions together grouping and
selecting the best questions for students to
research. The library teacher should locate
resources at three instructional reading levels
for students to use and have available for the
research time. For this lesson to be successful,
students should have had a lot of note-taking
practice.

Essential Learning/Questions:
Was I able to use note-taking
strategies to search nonfiction text and
answer research questions?

.

Vocabulary: words applicable to the curriculum or the content area

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Set up /materials required: materials in a variety of formats and reading levels, questions on note
cards or the question strips students created, a grab bag, a web graphic organizer, a t-chart (this
may need to be explained to students as it has not been introduced in the note-taking unit prior to
this lesson), designated research areas It helps to use three different color note cards or to
“stripe” the cards with three different color markers to differentiate the degree of difficulty of
the question in order to correctly match the question to the student.

Instruction/Activity (how to): Students are working with new partners. For this lesson they
should be grouped by independent reading level. As the lesson begins, review with students how to
select a keyword. Tell them they will be picking a research question and the first thing to do is to
select the keyword to guide them in locating information. Suggest to students that they circle or
highlight the keyword in their question. Quickly brainstorm the variety of resources available to
answer their questions (books, Web site, magazines, encyclopedias, nonfiction text, index, table of
contents). Model selecting the keyword by reading aloud one of the questions from the grab bag. Using
a resource, turn to the index and model scanning to remind students of this skill. It may be necessary
to repeat this modeling process two or three times to be sure that all students understand what they
are expected to do. Once you are sure that all students understand, distribute the questions (one to
each pair) from the grab bag, matching the pairs to resources that are at their independent reading
level. To facilitate the process, designate three areas within the room with appropriate resources and
appropriate graphic organizers for three levels of reading ability. Direct students to the area that
meets their needs. This is differentiating instruction. Allow students sufficient time to find answers
and take notes using their graphic organizer. If students finish they may “grab” a new question to
answer. Give a signal, and allow students to turn and talk with their group at their work area about the
information they found. Come together as a group to post or record their research findings. It is
important to celebrate their success in research and in note-taking. Ask children “What was hard” and
“What was easy”. Distribute the STAR rubric for students to use to determine how well they could
apply their skills. Distribute “As a note taker did you…” bookmark to go home with students. Lesson
follow-up: Students should be provided with an opportunity to add to and complete their self-portrait
assessment either at the completion of this lesson or in the near future. Students should have an
opportunity to discuss and reflect on their self-portraits with their note-taking buddy at that time.

Teacher Assessment: What did the data you collected tell you? How will you adjust your
instruction?
The graphic organizer serves as an assessment – it demonstrates students’ abilities to locate and
record information and to construct knowledge by explaining what they have learned. It is important
for students to reflect. After the lesson, pose the questions “What was easy? What was hard?” for
students to reflect and respond to. This is data for you to evaluate the success of the lesson. Using
the data from the STAR rubric, the teacher will be able to determine which students and what skills
are required for reinforcement. At this point, the students have worked very hard and gained
valuable skills. This needs to be celebrated. We have included a blank “Note Taker Award” to use.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Technology Integration: subject and reading level appropriate Websites

Student Grouping/Accommodations: grouped according to independent reading
level

Evaluation/Reflection: How do you think the lesson went? What would you do
differently next time?

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Clip are provided by discoveryschool.com
 I am a researcher.

I am practicing. I am beginning.

I can work with a
partner to share
materials and
learn.

I can use a graphic
organizer to take
notes in my own
words.

I can research a
question and cite
my source.

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

clip art from discoveryschool.com

We need critical, friendly, and honest feedback. Please fill out the form below
after each note taking lesson and send back VIA EMAIL to ________________. This
will help us “tweak” our lessons.

1. How do you think the lesson went?

2. Was it appropriate for your grade level and developmental stage of your
students?

3. Were the stated goals of the lesson met?

Suggestions:

NAME:

GRADE:

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville MA nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Grade Two
Library: Information Literacy & Technology

Outcome #1 Students will live out the system-wide core value of "respect for

 human differences" by actively demonstrating anti-racist and
 anti-bias behaviors.

Students will:
• read stories that include children growing up in different family structures and in a variety of

cultures.
• participate in activities that require inclusive behaviors.
• learn to demonstrate anti-racist / anti-bias behaviors when interacting with others.
• discuss anti-bias themes in literature with librarian’s guidance.

Outcome #2 Students will identify an information need. (Step 1 of
 Super 3)
Students will:
• state an information need.
• identify different kinds of information: textual and pictorial.
• identify important words that can be used for an information search.
• begin to learn a research process: Super 3.
• engage in a brainstorming activity that uses a graphic organizer (e.g., a topic chart " What I

know…What I think I know… What I need to find out", KWL, a Venn diagram, web).
• recognize that the Library Media Center possesses resources to answer their questions.
• distinguish between factual information and fictional materials.
• begin to use print and electronic resources to answer basic questions.
• identify that people can be information resources.

Outcome #3 Students will be able to locate appropriate library resources.

 (Step 2 of Super 3)
Students will:
• identify the picture book section.
• locate favorite author and illustrators in the picture book section.
• locate the early reader section.
• understand and use alphabetical order as an organizing tool.
• recognize the electronic catalog as the locational tool.
• develop beginning locational skills using the call number (first letter of the author's last

name).
• locate the fiction and non-fiction sections of the library.
• evaluate a resource for appropriateness of reading level and format (use the 5-finger test).
• begin to identify general reference resources in print and electronic formats.

Outcome #4 Students will be able to access information from resources in a

variety of formats. (Step 2 of Super 3)
Students will:
• identify information from text, illustrations, and electronic resources.
• access information within print resources using illustrations, title page, book jacket, charts,

table of contents, copyright page.
• use alphabetical order to locate information for personal and research purposes.
• begin to navigate electronic resources and the Internet.
• recognize that the computer can be used to share information (e.g., E-mail, Internet, etc.).
• continue to learn library terminology.

Outcome #5 Students will be able to evaluate, extract and organize

information,
 and cite its source. (Step 2 of Super 3)

Students will:
• select information that is understandable, current and relevant to the topic.
• record information using illustrations, notes, etc.
• record information sources in simplified bibliographic format. (see Appendix.)
• be able to navigate the Internet safely and be aware of safety issues while using the Internet.

Outcome #6 Students will organize and synthesize information from

 multiple sources. (Step 2 of Super 3)
Students will:
• read, listen, and view carefully to acquire information.
• use pictures and/or words to demonstrate learning.
• share orally ideas and information learned from library resources.
• organize information sequentially: what came first, next, last.

Outcome #7 Students will construct a knowledge product or presentation

that communicates the results of their research. (Step 2 of
Super 3)

Students will:
• begin to develop presentation skills to communicate information.

Outcome #8 Students will evaluate the final product and their research
 process. (Step 3 of Super 3)

Students will:
• ask themselves: "What did I learn?"
• ask themselves: "What book or resource helped me learn?"
• ask themselves: "Is this my best effort?"

Outcome #9 Students will demonstrate their understanding of the scope of

literature resources that are available to them.
Students will:
• differentiate between fiction and non-fiction.
• explore different literature types: poetry, folk and fairy tales, biography, fiction, and non-

fiction, including science books.
• understand that there are resources available in public libraries.
• identify award-winning literature (e.g., Caldecott, Coretta Scott King, etc.).
• examine a variety of authors and illustrators.

Outcome #10 Students will use a variety of literary resources for independent
 learning and for pleasure reading.

Students will:
• begin to locate books with assistance to select and borrow.
• begin to select books and materials relevant to personal interest.
• listen to books for pleasure and information.
• interpret literature and its relationship to life's experiences and classroom curriculum.

Outcome #11 Students will be ethical and responsible library citizens.
Students will:
• demonstrate appropriate care for library resources.
• follow appropriate check-out procedures.
• understand the importance of returning books in a timely manner.

• demonstrate respectful behavior in the Library Media Center.
• use the Internet according to Newton’s Internet Safety Policy.
• begin to learn concept of plagiarism and copyright.
• pay for lost or damaged materials.
• demonstrate respectful behavior and help maintain a productive learning environment.

Revised ELA Grade 2 Benchmarks – 2004 Newton Public Schools, Newton MA

REVISED ELA BENCHMARKS FOR GRADE 2 - July 2006

Respect for Human Differences/Active Anti-Racism

Outcome #1 Students will live out the system-wide core value of "Respect for Human

Differences" by actively demonstrating anti-racist/anti-bias behaviors.

Students will:
• recognize bias and discriminatory behaviors.
• relate fairly to people of different backgrounds and experiences.
• self-identify the many aspects of their personal characteristics and culture without demonstrating feelings of

superiority.

Outcome #2 Students will read a wide range of literature from many cultures, time periods,

and genres.
Students will:

• be exposed to stories set in different countries and written by people from different cultures, ethnic traditions, or

geographic backgrounds.
• listen to and read (at their instructional and independent levels) books from different genres, including traditional

literature, fiction, biography, non-fiction and poetry.

Language

Outcome #3 Students will follow established conventions of discussion, pose questions,

listen to the ideas of others, contribute ideas in group discussions and
interviews, and make oral presentations that show a consideration for audience
and purpose.

Students will:

• follow agreed upon rules for both large and small group discussions.
• continue to show appropriate sitting behavior during group discussions, meetings and presentations.
• maintain focus when speaking and responding.
• listen to other speakers and respect their points of view.
• gain meaning from what is heard.
• see themselves as active participants in class discussions.
• ask for clarification and explanation of stories and ideas.
• comment appropriately on classmates' presentations.
• use appropriate volume and clear enunciation during oral presentations or multi-media events.

Outcome #4 Student will understand, acquire, and use new vocabulary.

Students will:
• acquire and use new vocabulary.
• use new content vocabulary appropriately.

Outcome #5 Student will demonstrate an understanding of the structures of English

grammar, knowledge of the ways in which the English language has developed
and changed, and an appreciation for the richness of the English language
resulting from the influences of other languages.

Revised ELA Grade 2 Benchmarks – 2004 Newton Public Schools, Newton MA

Students will:

• identify simple nouns, verbs, and adjectives.
• identify special words an author uses in stories they read or listen to.
• identify root words with simple prefixes (un-, re-, dis-), suffixes (-ful, -ly, -er, -est), and inflectional endings.
• recognize that words have multiple meanings and can be more than one part of speech.
• identify and read simple contractions and understand how the apostrophe is used to form them.
• demonstrate an understanding of antonyms, synonyms, homophones, homographs, and compound words.

Reading and Literature

Outcome #6 Students will choose appropriate books for independent reading.

Students will:

• choose ‘Just Right’ books that reflect a variety of topics and genres to read at their independent reading levels.

Outcome #7 Students will understand the conventions of print and the relationship of letters

and spelling patterns to the sounds of speech in order to decode text.
Students will:

Phonemic Awareness
• continue to address earlier benchmarks as needed.

Concepts About Print
• identify beginning (indentation) and end of a paragraph.
• understand concept of chapters in books.

Word Analysis/Word Recognition
• continue to use phonetic analysis to decode unfamiliar words including vowel teams, diphthongs, 'r' controlled

vowels, onset and rime.
• identify root words to aid in decoding unfamiliar words.
• read grade-level high-frequency words in isolation and in context fluently and accurately.
• read words with common prefixes.
• read and spell words with inflectional endings (-s, -ing, -ed), including words in which the silent 'e' is dropped

(coming) and the final consonant is doubled (hopping).

Outcome #8 Students will become fluent readers.
Students will:

• read grade-appropriate text with accuracy, fluency (phrasing, expression, rate, and with attention to end-stop

punctuation) and comprehension.
• demonstrate a balanced use of the three cueing systems: (semantic, syntactic, graphophonic) when reading

grade-appropriate text at independent or instructional level.
• demonstrate self-monitoring behavior (stopping when text read is confusing or does not sound right or look

right, or when the word is unknown).
• demonstrate use of multiple strategies when reading difficult text, including rereading, using familiar chunks,

predicting, cross checking.
• plan and perform readings of selected texts for an audience, using clear diction and voice quality (volume, tempo,

pitch, tone) appropriate to the selection; for example, present a Readers Theater presentation of a favorite selection
or perform a choral reading of a song.

Revised ELA Grade 2 Benchmarks – 2004 Newton Public Schools, Newton MA

Outcome #9 Students will use a variety of ‘active reading’ strategies to comprehend text and

monitor their understanding.

Students will:

• read a story and retell it in sequence, including main idea and some supporting details.
• identify subject, main idea, and important details in fiction and nonfiction.
• determine cause and effect in fiction.
• make simple inferences from information in the text.
• ask questions to clarify understanding of basic facts and essential ideas in a text.
• demonstrate the ability to answer, verbally and in writing, who-what-when-where-why questions about the text.
• use prior knowledge to enhance understanding and/or make predictions and connections.
• determine the meaning of unknown vocabulary words using a variety of cues (prior knowledge, context).
• locate information in text to support answer.
• complete a graphic organizer based on information in the text.
• demonstrate understanding of material read through performance activities and projects.
• Gain information and new understandings when reading science, social studies, and math texts.

Outcome #10 Students will use a variety of literary analysis and literature study strategies to

comprehend text and monitor their understanding.

Students will:

• identify and give characteristics of genre read or heard (including folk tales, fairy tales, fables, biographies,

fiction, nonfiction, drama, and poetry).
• relate themes in stories heard to personal experiences and/or the experiences of others.
• understand story grammar (plot, setting, character, problem/solution).
• recognize and understand the use of selected signal words such as first, last, next, then, before, finally, and because.
• identify different ways information is communicated.
• identify and use knowledge of common textual features of nonfiction (for example, title, headings, key words,

paragraphs, table of contents, glossary, captions accompanying illustrations or photographs) to aid understanding.
• identify and use knowledge of common graphic features of nonfiction (for example, charts, graphs, maps, diagrams,

illustrations) to aid understanding.

Composition

Outcome #11 Students will demonstrate an ability to create a coherent piece of writing using a

variety of strategies at each step of the writing process.
Students will:

• be aware of audience when they are writing.
• be aware of purpose when writing.
• use the 5 steps of the writing process with increasing independence (plan, draft, revise, proofread/edit, publish).
• generate topics for writing from personal experiences.
• plan and prepare before writing (e.g., brainstorm, graphic organizer, list).
• begin to revise independently for meaning, detail and clarity.
• proofread/edit for conventional spelling, capital letters, ending punctuation, and complete sentences by using an

editing checklist.
• write personal narratives that follow a logical progression and incorporate details.
• write informal observational pieces that incorporate relevant details, information, and reaction.
• write a friendly letter.
• Write an informal report that reflects a coherent organization and includes factual information.
• use rich language purposefully.
• recognize and write a complete sentence.
• write (or dictate) simple poems.
• Experiment with narrative techniques, including using an interesting lead and painting a picture.

Revised ELA Grade 2 Benchmarks – 2004 Newton Public Schools, Newton MA

Outcome #12 Students will understand and appreciate the concept of authorship.

Students will:

• see themselves as authors.
• express thoughts and feelings in writing easily.
• compare books by the same author noting themes, settings, characters and language.
• see authors as role models for their own writing.
• share writing with others.
• respond appropriately to each other's writing during the writing process.

Outcome #13 Students will conduct research on topics of their own choosing using a variety

of resources and reference materials.
Students will:

• generate relevant questions about a topic.
• gather, record and share information in a variety of formats including graphs, charts, and graphic organizers.
• gather and share (orally or in writing) information from several sources in a classroom, school, or public library.
• respond, orally or in writing, to simple open-ended questions.

Outcome #14 Students will demonstrate their knowledge of standard English conventions for

sentence structure, usage, punctuation, capitalization, and spelling.

Students will:

• understand use of commas in a series and as part of a date.
• understand use of quotation marks and recognize a variety of ways dialogue appears in text.
• identify speaker of dialogue in a section or paragraph.
• understand how pronouns function in text.
• recognize possessives in text and understand how the apostrophe is used to form them.
• understand and read common abbreviations.
• recognize and write complete sentences.
• use appropriate end-stop punctuation for simple sentences.
• capitalize proper names, dates, beginning of a sentence, and the pronoun "I."
• correctly spell phonetically regular words.
• correctly spell grade-appropriate high-frequency words.
• determine the spelling of unknown words by using appropriate strategies including knowledge of spelling rules

and phonetic correspondences, generalizations about word families, syllable segmentation, and the use of
classroom resources such as word walls, charts, and dictionaries.

• apply alphabetical order through the third letter.

Outcome #15 Students will become proficient in handwriting and word processing.

Students will:
• form upper and lower case manuscript letters correctly, legibly and fluently.
• organize written material on a page appropriately.
• write a short dictated passage accurately and fluently.
• write brief stories on the computer using correct spelling, capitalization and punctuation.

Library: Information Literacy & Technology Benchmarks, K-12 June 2004

Bibliography-Kindergarten

Where I found my information. (Circle the one you used.)

Library: Information Literacy & Technology Benchmarks, K-12 June 2004

Bibliography-1st Grade

Where I found my information. (Circle the one you used.)

Library: Information Literacy & Technology Benchmarks, K-12 June 2004

Bibliography-2nd Grade

 Title of book ____________________________

 Title of encyclopedia _______________________

 Title of Web site___________________________

 Title of CD-ROM ___________________________

Library: Information Literacy & Technology Benchmarks, K-12 June 2004

Bibliography-3rd Grade

BOOKS: Author's Last Name, Author's First Name. Title. Copyright Date.
 Example: Smith, Carl. Frogs. 2001.

________________, _________________. ______________________. ___________,
Author's Last Name, Author's First Name. Title. Copyright Date

ENCYCLOPEDIA: "Article tile." Title of Encyclopedia. Copyright Date.
 Example: "Cuba." World Book. 2001.

"____________________." _____________________________. _______________.
Title of article Title of Encyclopedia Copyright Date

INTERNET: Title of web site.. Internet. Date you used that site.
 Example: Boston Globe. Internet. June 17, 2000.

____________________________________. Internet. _________________________.
Title of web site Date you used that site.

Library: Information Literacy & Technology Benchmarks, K-12 June 2004

CD-ROM: "Title of article." Title of CD. Copyright date.
 Example: "Hawaii." Grolier's CD. 2001.

___________________________________. __________________________. _____________.
Title of article Title of CD Copyright date

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville MA
nsfino@newton.k12.ma.us. Developed and created by Chris Swerling, Library Teacher
and Lorraine Hermes, Literacy Specialist © 2008

HOW TO TAKE NOTES
Notes are short.

Use your own words.

Write down what is important.

After reading a paragraph, decide on the
topic.

Under the topic write the important ideas.

Do not copy the author’s sentences.

Highlighting important words also works.

You can draw your notes, too.

This can be used as a sign in the classroom, added to student folders, added to the note
taker tool bag, sent home, etc. What is important about this is that it is the essence of
the note-taking curriculum. When actively used during and after the unit, it is more
likely that students will embrace and gain ownership of note-taking tools and skills.

This section contains the materials necessary to create a note taker’s notebook.
This notebook is meant to be used as a pocket guide to remind students of what
they have learned and used as a reference when applying note-taking skills.
Sample pages of graphic organizers as well as blank pages for sketching have been
included. Encourage students to keep this handy tool with them, easily accessible
whenever they feel the urge to take notes!

It is always important to recognize achievement. Included is a template for a
Note Taker Award certificate. It is up to the teacher’s discretion as to when this
should be given. We suggest giving it soon after the STAR lesson, and using a nice
ribbon to tie it up! Children should feel empowered and enthused about what they
have learned and accomplished. Children should realize that this is a life-long skill.
They are beginning note takers and as they grow, so will their note taking abilities
to meet the demands of more complex research projects and involved questions.

Developing a note taker tool kit was a strategy we initially tried using the idea of the
“right tool for the right task”. It was successful in developing ownership among children
of the tools they needed to become note takers.

The tool bag can be created in anticipation of the first lesson, or after. Our's included:

Ziplock freezer bag, with a student name tag. A permanent marker could also be used to
write the student’s name onto the bag.
A photo of the student (this will be used in the self-portrait lesson to create the concept
map)
Short ruler (6”)
Pencil
Eraser
Notebook for recording notes
Ticket out’s (we ran off an included several ticket-outs that are included in the unit so
that they were readily available for students to complete at the end of a lesson or practice
session)
Colored pencils
Post-its (larger size works best)
highlighter

We have also included a template for creating a note-taker’s notebook. This can be used
instead of or in addition to the tool bag. The point is to provide students with the
organizational tools they need as note takers.

In making these tools readily available, there is a greater likelihood that students will
apply note taking strategies and begin a daily practice of recording what is important
using keywords and in their own words.

To take notes I need to remember:

• Notes are short

• Use my own words

• Tell what is important

• Write down what is important

• Record my notes in a way that makes sense

• Do not copy the author’s sentences

To take notes I need to remember:

• Notes are short

• Use my own words

• Tell what is important

• Write down what is important

• Record my notes in a way that makes sense

• Do not copy the author’s sentences

USING KEYWORDS

Here is an example. Read the sentence. Then re-read and choose your keywords.

Chinese farmers planted and grew rice along the eastern coast as
far back as 7,700 years ago.

Circle your keywords:

Chinese farmers planted and grew rice along the eastern coast as
far back as 7,700 years ago.

Using your keywords you can retell what you have learned.

KEYWORD MEANING: the important words in text that unlock
information

Think of a key and what it does!

 Citing My Source

To cite I need:

author last name author first name title underlined
_______________ , ________________ . _________________________________ .

Don’t forget the commas, period, and to underline!

EXAMPLE:

Simon , Seymour. The Earth.

CITE MEANING: To record the author of the resource I used where I first read my
information

CITATION MEANING: To list the author, title, and other information in a bibliography

BIBLIOGRAPHY MEANING: A list of sources

Recording My Notes

I can use graphic organizers. Here are graphic organizers I know how to use.

T-Chart Web

GRAPHIC ORGANIZERS MEANING: using pictures and keywords to record
notes so I can see connections and use my own words

I can also draw my notes!

I have practiced taking notes in second grade.I have practiced taking notes in second grade.
I understand it is important to use my own words.I understand it is important to use my own words.

When I canWhen I can’’t use my own words or words that are alike,t use my own words or words that are alike,
I know how to cite my source.I know how to cite my source.

Signature:Signature:

N Is For Note –Taking: A Second Grade Curriculum

Funded by Newton Schools Foundation, 100 Walnut Street, Newtonville, MA 02460 nsfino@newton.k12.ma.us.
Developed and created by Chris Swerling, Library Teacher and Lorraine Hermes, Literacy Specialist © 2008

Lorraine Hermes began her teaching career in the Newton Public School system in 1971
and is still going strong! A veteran teacher, Lorraine has taught 2nd, 3rd, 5th, and 6th grade
at Memorial-Spaulding Elementary School. Since 1984, she has been a teacher at Mason-
Rice Elementary as a 1st and 2nd grade teacher. Lorraine has taught multi-age classrooms
at both schools. Currently, she is the Literacy Specialist at Mason-Rice. A talented
teacher, Lorraine is also an Open Circle consultant for the Mason-Rice School. She has
“given back” to the profession she loves by mentoring many student teachers during her
career. Lorraine brought her passion for curriculum development and knowledge of how
young children learn to this project. She lives in Newton with her husband Howard, her
son Stephen, and her daughter Jennifer. Their extended family includes Jett and Kitt, their
friendly felines. When Lorraine is not teaching children at school or collaborating with
teachers, she can be found walking to Crystal Lake and taking trips to the ocean.

Chris Swerling is one of two National Board Certified Library Teachers in
Massachusetts. She began her career as a K-12 librarian at an American school in Sao
Paulo, Brazil after finishing Graduate School at Simmons College. She declares that it
was the best job ever as she worked with children of all ages, from elementary through
high school. Chris has taught Collection Development at Bridgewater State and a
Multicultural Children’s Literature course for Wheelock. She was a member of the Board
of Library Commissioners Grant Committee for 5 years, reviewing grants for library
services in public and school libraries. Chris lives in Wellesley with her husband,
Norman. When Chris is not teaching children or at the Ed Center, she enjoys traveling
with Norman to far away places…. which is far better than staying home and cleaning
house! She loves theater, opera, photography, and listening to podcasts on her ipod.

From the time Chris started teaching at Mason-Rice Elementary School there was a
synergy that existed between Chris and Lorraine. They both shared a common passion for
teaching that over the years has developed into a deep and collaborative partnership for
which they are both grateful. It has made them better teachers. Their students have
benefited from observing their partnership first hand, and they have benefited from the
lasting friendship that has evolved due to their collaboration.

	Dedication
	Table of Contents
	Introduction
	Notetaking Vocabulary
	Lesson 1: What is Note-Taking?
	Lesson Plan
	Assessment
	Teacher Feedback

	Lesson 2: Self-Portrait of a Note-Taker
	Lesson Plan
	Teacher Information
	Teacher Feedback

	Lesson 3: Unlocking Information Using Keywords
	Lesson Plan
	Graphic organizer
	Assessment
	Teacher Feedback

	Lesson 4: Using Keywords to Build Fact Sentences
	Lesson Plan
	Graphic Organizers
	Assessment
	Teacher Feedback
	Student Rubric

	Lesson 5: Where Did I Locate My Information?
	Lesson Plan
	Worksheet
	Student Reflection
	Assessment
	Handout
	Teacher Feedback

	Lesson 6: Read It, Draw It, Explain it- 3 Steps to Success!
	Lesson Plan
	Worksheet
	Rubric
	Teacher Feedback

	Lesson 7: Skim and Scan for Facts
	Lesson Plan
	PowerPoint Examples
	Teacher Feedback

	Lesson 8: Creating “I Wonder” Questions
	Lesson Plan
	Worksheet
	Exemplar
	Teacher Feedback

	Lesson 9: STAR (Searching to Answer Research Questions)
	Lesson Plan
	Rubric
	Handout
	Teacher Feedback

	Appendix
	Library Media Curriculum Grade 2
	ELA Curriculum Grade 2
	Bibliography templates
	Notetaking Handout
	Notetaker's Handbook

	About the Authors

